CALIFORNIA TAX CREDIT ALLOCATION COMMITTEE

Project Staff Report 2011 First Round June 22, 2011

Project Number CA-2011-035

Project Name Connections Housing

Site Address: 1250 Sixth Avenue

San Diego, CA 92101 County: San Diego

Census Tract: 53.000

Tax Credit Amounts Federal/Annual State/Total

Requested: \$1,509,349 \$0 Recommended: \$1,509,349 \$0

Applicant Information

Applicant: Connections Housing Downtown, LP

Contact: David Billings

Address: 13520 Evening Creek Dr. North, Ste 160

San Diego, CA 92128

Phone: (760) 579-3191 Fax: (858) 670-9076

Email: dbrllc@sbcglobal.net

General partner(s) or principal owner(s): Affirmed Housing Group, Inc.

PATH Ventures

General Partner Type: Joint Venture

Developer: Affirmed Housing Group, Inc.

Investor Boston Capital

Management Agent: Solari Enterprises, Inc.

Project Information

Construction Type: Rehabilitation

Total # Residential Buildings: 1 Total # of Units: 92

No. & % of Tax Credit Units: 89 99% Federal Set-Aside Elected: 40%/60%

Federal Subsidy: HUD Section 8 Project Based Vouchers (73 Units - 100%)

Average Targeted Affordability of Special Needs/SRO Project Units: 38.20%

Affordability Breakdown by % (Lowest Income Points):

30% AMI: 15 % 40% AMI: 80 %

Information

Set-Aside: Single Room Occupancy
Housing Type: Single Room Occupancy
Geographic Area: San Diego County
TCAC Project Analyst: DC Navarrette

Unit Mix

90 SRO/Studio Units
2 1-Bedroom Units
92 Total Units

	2010 Rents Targeted % of Area Median	2010 Rents Actual % of Area Median	Proposed Rent (including
Unit Type & Number	Income	Income	utilities)
73 SRO/Studio	40%	15%	\$200
16 SRO/Studio	30%	15%	\$200
2 1 Bedroom	Manager's Unit	Manager's Unit	\$0

Project Financing Residential

Estimated Total Project Cost: \$32,338,816 Construction Cost Per Square Foot: \$173 Estimated Residential Project Cost: \$32,338,816 Per Unit Cost: \$351,509

Construction Financing

Permanent Financing

	O		0
Source	Amount	Source	Amount
US Bank	\$7,200,000	City of San Diego RDA	\$16,000,000
City of San Diego RDA	\$16,000,000	San Diego Housing Commission	\$2,000,000
San Diego Housing Commission	\$2,000,000	Tax Credit Equity	\$14,338,816
Tax Credit Equity	\$7,138,816	TOTAL	\$32,338,816

Determination of Credit Amount(s)

* /	
Requested Eligible Basis:	\$16,512,566
130% High Cost Adjustment:	Yes
Applicable Fraction:	78.13%
Qualified Basis:	\$16,770,575
Applicable Rate:	9.00%
Maximum Annual Federal Credit:	\$1,509,352
Approved Developer Fee in Project Cost:	\$2,000,000
Approved Developer Fee in Eligible Basis:	\$1,400,000
Investor:	Boston Capital
Federal Tax Credit Factor:	\$0.95000

Per Regulation Section 10322(i)(4)(A), The "as if vacant" land value and the existing improvement value established at application, as well as the eligible basis amount derived from those values, will be used during all subsequent reviews including the placed in service review, for the purpose of determining the final award of Tax Credits.

Per Regulation Section 10327(c)(2)(C), Once established at the initial funded application, the developer fee cannot be increased, but may be decreased, in the event of a modification in basis.

Eligible Basis and Basis Limit

Requested Unadjusted Eligible Basis: \$16,512,566 Actual Eligible Basis: \$27,032,566 Unadjusted Threshold Basis Limit: \$13,910,696 Total Adjusted Threshold Basis Limit: \$18,539,370

Adjustments to Basis Limit:

Required to Pay Prevailing Wages Local Development Impact Fees 95% of Upper Floor Units are Elevator-Serviced

Tie-Breaker Information

First: Single Room Occupancy

Second: **85.889%**

Cost Analysis and Line Item Review

Staff analysis of project costs to determine reasonableness found all fees to be within TCAC's underwriting guidelines and TCAC limitations. Annual operating expenses exceed the minimum operating expenses established in the Regulations, and the project pro forma shows a positive cash flow from year one. Staff has calculated federal tax credits based on 9.00% of the qualified basis, or, in the case of acquisition credit or credit combined with federal subsidies, 3.40%. Applicants are cautioned to consider the expected federal rate when negotiating with investors. TCAC's financial evaluation at project completion will determine the final allocation.

Special Issues/Other Significant Information: Of the 90 non-manager's units 89 are considered applicable for TCAC purposes. The last unit is a much larger unit which is designated for homeless transition beds and excluded from basis.

The applicant's estimate of the contractor's profit, overhead and general requirement costs exceed the limits established by regulation. At final review prior to the issuance of the IRS 8609 tax forms, any costs and basis in excess of the limit will not be allowed.

Legal Status: Staff has reviewed the Applicant's responses to the questions contained in the Legal Status portion of the Application. No information was disclosed that raised any question regarding the financial viability or legal integrity of the applicant.

Local Reviewing Agency:

The Local Reviewing Agency has not yet completed a site review of this project. Any negative comments in the LRA report will cause this staff report to be revised to reflect such comments.

Recommendation: Staff recommends that the Committee make a preliminary reservation of tax credits in the following amount(s) contingent upon standard conditions and any additional conditions imposed by the Committee:

Federal Tax Credits/Annual \$1,509,349 State Tax Credits/Total \$0

Standard Conditions

The applicant must submit all documentation required for a Carryover Allocation, any Readiness 180-Day Requirements elected, and a Final Reservation. Failure to provide the documentation at the time required may result in rescission of the Credit reservation and cancellation of a carryover allocation.

TCAC makes the preliminary reservation only for the project specified above in the form presented, and involving the parties referred to in the application. No changes in the development team or the project as presented will be permitted without the express approval of TCAC.

The applicant must pay TCAC a performance deposit and allocation fee calculated in accordance with regulation. Additionally, TCAC requires the project owner to pay a monitoring fee before issuance of tax forms.

As project costs are preliminary estimates only, staff recommends that a reservation be made in the amount of federal credit and state credit shown above on condition that the final project costs be supported by itemized lender approved costs and certified costs after the buildings are placed in service.

All unexpended funds in reserve accounts established for the project must remain with the project to be used for the benefit of the property and/or its residents, except for the portion of any accounts funded with deferred developer fees.

All fees charged to the project must be within TCAC limitations. Fees in excess of these limitations will not be considered when determining the amount of credit when the project is placed-in-service.

The applicant/owner shall be subject to underwriting criteria set forth in Section 10327 of the regulations through the final feasibility analysis performed by TCAC at placed-in-service.

Credit awards are contingent upon applicant's acceptance of any revised total project cost, qualified basis and tax credit amount determined by TCAC in its final feasibility analysis.

The applicant must ensure the project meets all Additional Threshold Requirements of the proposed project. If points were awarded for service amenities, the applicant will be required to provide such amenity or amenities identified in the application, for a minimum period of ten years and at no cost to the tenants. Applicants that received points for sustainable building methods (energy efficiency) must submit the certification required by Section 10325(c)(6) at project completion. Applicants that received increases (exceptions to limits) in the threshold basis limit under Section 10327(c)(5) must submit the certification required by Section 10322(i)(2) at project completion.

Additional Conditions: None

Points System	Max. Possible	Requested	Points
	Points	Points	Awarded
Cost Efficiency / Credit Reduction / Public Funds Public Funds	20 20	20 20	20 20
Owner / Management Characteristics	9	9	9
General Partner Experience	6	6	6
Management Experience	3	3	3
Housing Needs	10	10	10
Site Amenities	15	15	15
Within 1/4 mile of transit stop, service every 30 min, 25 units/acre density	7	7	7
Within ½ mile of public library	2	2	2
Within ½ mile of a full-scale grocery/supermarket of at least 25,000 sf	4	4	4
Within ½ mile of medical clinic or hospital	3	3	3
Within 1/4 mile of a pharmacy	2	2	2
In-unit high speed internet service	2	2	2
Service Amenities	10	10	10
SPECIAL NEEDS AND SRO HOUSING TYPES			
Service Coordinator/Other Services Specialist, min. ratio 1 FTE to 360 bdrms	5	5	5
Health/behavioral services provided by licensed org. or individual	5	5	5
Sustainable Building Methods	10	10	10
REHABILITATION			
Rehabilitate to improve energy efficiency (change in HERS II rating): 20%	5	5	5
Additional rehab measures: PV Generation	3	3	3
Additional rehab measures: Sustainable Building Management Practices	3	3	3
Lowest Income	52	52	52
Basic Targeting	50	50	50
Deeper Targeting – at least 10% of units @ 30% AMI or less	2	2	2
Readiness to Proceed	20	20	20
Miscellaneous Federal and State Policies	2	2	2
State Credit Substitution	2	2	2
Total Points	148	148	148

<u>Please Note:</u> If more than the maximum Site Amenity points were requested, not all amenities may have been scored and/or verified.

DO NOT RELY ON SCORING IN THIS COMPETITIVE CYCLE FOR FUTURE APPLICATIONS. ALL RE-APPLICATIONS ARE REVIEWED WITHOUT RELIANCE ON PAST SCORING.